SURVEY OF INBOUND TOURISM

January to September 2013 CONTENTS

Section		Page
1	Main findings	1
2	Tables	
	1 - Percentage distribution of tourists by country of residence and travel arrangement, January - September 2013	4
	2 - Average length of stay (nights) by country of residence and travel arrangement, January - September 2013	5
	3 - Percentage distribution of tourists by main purpose of visit, January - September 2013	5
	4 (a) - Percentage distribution of tourists by type of accomodation, January - September 2013	6
	4 (b) - Proportion of tourists staying in hotel by country of residence, January - September 2013	6
	5- Average expenditure by country of residence, January - September 2013	7
	6 - Average expenditure by country of residence and travel arrangement, January - September 2013	8
	7: Distribution of parties and persons by country of residence, January to September 2013	13
3	Methodology	9
4	Concepts and definitions	11
Annex	Survey Questionnaire	

SECTION 1 - MAIN FINDINGS January to September 2013

Introduction

This report presents the main results of the survey of Inbound Tourism for the period January to September 2013. During the survey, data was collected from departing tourists at Sir Seewoosagur Ramgoolam airport.

		January to September 2013	1 st quarter	2 nd quarter	3 rd quarter
Purpose of visit	Main purpose of visit :				
	Holiday	72%	78%	67%	70%
	Honeymoon	16%	11%	19%	19%
	Business	5%	4%	7%	4%
	Visiting friends and relatives	3%	3%	2%	3%
	Other	4%	4%	5%	4%
	Total	100%	100%	100%	100%
Tours	The proportion of tourists travelling on a package tour was :	64%	61%	66%	67%
Party size	The average party size was:	2.2	2.2	2.2	2.2
Accommodation	Accommodation arrangements:				
	Hotel	79%	74%	82%	82%
	Tourist residence	7%	9%	6%	5%
	Friends and relatives	7%	7%	6%	6%
	Guest house	5%	9%	3%	4%
	Other	2%	1%	3%	3%
	Total	100%	100%	100%	100%
Duration of visit	The average number of nights spent by a tourist in Mauritius was :	9.3	10.2	8.7	8.9
Expenditure	The average expenditure (Rs) was:				
	Per tourist	43,000	45,000	43,000	40,500
	Per night	4,700	4,600	5,000	4,600
Appreciation of visit	Rating of Mauritius by tourists:				
	Beyond expectation	24%	19%	26%	30%
	As expected	70%	74%	70%	66%
	Below expectation	3%	4%	2%	3%
	No response	2%	3%	2%	1%
	Total	100%	100%	100%	100%
Return visit	The proportion of tourists who visited Mauritius before was:	33%	39%	31%	28%

		Jan-Sept 2013	1 st quarter	2 nd quarter	3 rd quarter	
Main tourist generating	Country	Number of tourist arrivals				
countries	France	163,232	78,120	46,074	39,038	
(Source : Passport & Immigration Office)	Reunion	101,029	41,742	26,525	32,762	
	United Kingdom	72,043	21,150	21,498	29,395	
	South Africa	65,530	19,736	21,204	24,590	
	India	43,376	13,402	18,435	11,539	
	Germany	41,934	16,565	12,264	13,105	
	China	30,419	9,323	7,767	13,329	
	Italy	22,011	10,010	4,849	7,152	
	Switzerland	16,756	7,502	4,487	4,767	
	Australia	13,711	3,028	4,785	5,898	
	Russia	10,521	5,113	3,743	1,665	
	Other	113,881	40,147	34,195	39,539	
	Total	694,443	265,838	205,826	222,779	

SECTION 2

Table 1: Percentage distribution of tourists by country of residence and travel arrangement, January to September 2013.

Cou	ntry of Residence	Package	Non-Package	Total
Europe		70.1	29.9	100.0
of which:	France	64.8	35.2	100.0
	Germany	78.7	21.3	100.0
	Italy	81.3	18.8	100.0
	Russia	41.9	58.1	100.0
	Switzerland	69.2	30.8	100.0
	United Kingdom	82.8	17.2	100.0
Africa		49.6	50.4	100.0
of which:	Reunion	38.7	61.3	100.0
	South Africa	77.7	22.3	100.0
Asia		75.9	24.1	100.0
of which:	China	81.4	18.6	100.0
	India	82.4	17.6	100.0
	United Arab Emirates	39.7	60.3	100.0
Oceania		38.6	61.4	100.0
of which:	Australia	39.5	60.5	100.0
America		45.2	54.8	100.0
of which:	United States	16.7	83.3	100.0
	Total	64.1	35.9	100.0

Table 2: Average length of stay (nights) by country of residence and travel arrangement, January to September 2013.

Cour	ntry of Residence	Package	Non-Package	Total
Europe		9.4	15.6	11.3
of which:	France	8.4	15.9	11.0
	Germany	11.2	12.0	11.4
	Italy	8.6	11.2	9.0
	Russia	9.8	14.5	12.1
	Switzerland	10.6	18.9	13.1
	United Kingdom	10.3	15.1	11.1
Africa		6.6	8.5	7.5
of which:	Reunion	5.6	7.0	6.4
	South Africa	7.4	9.9	7.8
Asia		5.7	8.9	6.3
of which:	China	5.7	11.2	6.7
	India	5.7	9.9	6.4
	United Arab Emirates	6.3	5.4	5.7
Oceania		6.1	8.3	7.4
of which:	Australia	6.0	7.7	7.0
America		5.7	8.3	7.0
of which:	United States	4.9	6.4	6.0
	Total	8.1	11.7	9.3

Note:- Figures in shaded cells should be treated with caution; they are subject to low reliability since they are based on fewer than 30 observations in the sample.

Table 3: Percentage distribution of tourists by main purpose of visit, January to September 2013.

Purpose of visit	% of tourists
Holiday	71.6
Honeymoon	16.4
Business	5.2
Visiting friends/relatives	2.7
To get married	0.4
Other	3.6
Total	100.0

Table 4 (a): Percentage distribution of tourists by type of accomodation, January to September 2013.

Type of accomodation	% of tourists
Hotel	79.4
Guest House	5.4
In own villas/houses/bungalow/IRS	0.8
Tourist residence	7.0
With friends/ relatives	6.6
Other	0.8
Total	100.0

Table 4 (b): Proportion of tourists staying in hotel by country of residence, January to September 2013.

Cour	ntry of Residence	% of tourists
Europe		81.9
of which:	France	75.9
	Germany	89.8
	Italy	90.4
	Russia	74.2
	Switzerland	80.5
	United Kingdom	91.7
Africa		68.0
of which:	Reunion	58.4
V	South Africa	89.3
Asia		92.9
of which:	China	94.8
. y	India	93.1
	United Arab Emirates	87.9
Oceania		75.3
of which:	Australia	76.5
America		79.7
of which:	United States	72.2
oj wnich.	omica suics	12.2
	Total	79.4

Table 5: Average expenditure by country of residence, January to September 2013.

Country of Residence		Average expenditure per tourist (Rs)	Average expenditure per tourist per night (Rs)
Europe		49,615	4,479
of which:	France	45,834	4,172
	Germany	55,168	4,845
	Italy	45,737	5,055
	Russia	67,775	5,593
	Switzerland	61,799	4,703
	United Kingdom	50,180	4,533
Africa		31,258	4,173
of which:	Reunion	24,407	3,790
	South Africa	39,445	5,032
Asia		41,481	6,569
of which:	China	50,504	7,591
	India	32,508	5,114
	United Arab Emirates	42,319	7,377
Oceania		36,899	5,194
of which:	Australia	37,440	5,362
America		40,949	5,792
of which:	United States	30,075	4,977
	Total	42,893	4,725

Table 6: Average expenditure by country of residence and travel arrangement, January to September 2013.

		Expenditure per tourist per night (Rs)				
Coun	try of Residence	Package	Non-Package	Total		
Europe		5,509	2,960	4,479		
of which:	France	5,766	2,606	4,172		
	Germany	4,864	4,776	4,845		
	Italy	5,515	3,507	5,055		
	Russia	7,973	3,887	5,593		
	Switzerland	5,851	3,243	4,703		
	United Kingdom	4,988	2,902	4,533		
Africa		5,286	3,191	4,173		
of which:	Reunion	4,935	3,168	3,790		
	South Africa	5,475	3,536	5,032		
Asia		7,710	4,293	6,569		
of which:	China	9,140	3,918	7,591		
	India	5,790	3,100	5,114		
	United Arab Emirates	9,712	5,722	7,377		
Oceania		6,346	4,508	5,194		
of which:	Australia	6,431	4,691	5,362		
America		7,293	4,751	5,792		
of which:	United States	7,584	4,352	4,977		
	Total	5,861	3,277	4,725		

SECTION 3 - METHODOLOGY

1. Objective

The objective of the survey is to gather information on tourists visiting Mauritius, mainly on their spending pattern, purpose and frequency of visits, accommodation and rating of the Mauritian destination.

2. Data collection

Survey period

The survey is being conducted during two consecutive weeks of each month during the year 2013. During the first week, flights departing between 6.30 and 14.30 hours are covered and during the second week, flights departing between 14.30 hours and midnight are covered.

Target population

Tourists leaving Mauritius by air.

Questionnaire design

The questionnaire comprises 30 questions (Annex).

Data collection method

Data are collected on tablet PCs, face to face interviewing technique is used.

Response rate

Around 80 % of the tourists who were approached during the first nine months of 2013 responded positively. Non-respondents were mostly those who did not have enough time due to their late arrival for check-in formalities.

Fieldstaff

The fieldstaff comprised 14 interviewers, 2 supervisors and 1 senior supervisor.

Consistency and validation checks

The data capture software on the tablet PCs flagged errors at data collection and were corrected on the spot. In addition, supervisors monitored the interviews being carried out and advised the interviewers on remedial action to be taken, if warranted.

3. Sampling

Sampling method

Interviews were conducted on the 'first available' basis i.e. tourists were approached as they entered the departure lounge after check-in formalities.

Sample size

A total of 7,475 interviews was conducted during the first nine months of 2013, covering 16,597 tourists

4. Weighting methodology

The survey results were benchmarked to data on tourist arrivals during the first nine months of 2013, as obtained from the Passport and Immigration Office. The variable "country of residence" was used in weighting the survey data.

Table 7 shows the distribution of the survey respondents by country of residence compared to that of tourist arrivals in the first nine months of 2013.

Table 7: Distribution of parties and persons by country of residence, January to September 2013

	Survey of Inbound Tourism				Passport and Immigration Office		
Country of Residence		Parties		Tourists		Actual number of tourist arrivals	
			%	No.	%	No.	%
Europe		3,842	51.4	8,353	50.3	374,540	53.9
of which:	France	1,480	19.8	3,267	19.7	163,232	23.5
	Germany	469	6.3	991	6.0	41,934	6.0
	Italy	240	3.2	502	3.0	22,011	3.2
	Russia	31	0.4	68	0.4	10,521	1.5
	Switzerland	169	2.3	349	2.1	16,756	2.4
	United Kingdom	1,120	15.0	2,442	14.7	72,043	10.4
Africa		2,211	29.6	5,205	31.4	195,213	28.1
of which:	Reunion	729	9.8	1,732	10.4	101,029	14.5
	South Africa	1,195	16.0	2,917	17.6	65,530	9.4
Asia		1,155	15.5	2,488	15.0	98,550	14.2
of which:	China	291	3.9	655	3.9	30,419	4.4
	India	641	8.6	1,380	8.3	43,376	6.2
	United Arab Emirates	58	0.8	129	0.8	6,444	0.9
Oceania		129	1.7	258	1.6	14,360	2.1
of which:	Australia	34	0.5	68	0.4	13,711	2.0
America		138	1.8	293	1.8	11,107	1.6
of which:	United States	36	0.5	71	0.4	4,215	0.6
	Total	7,475	100.0	16,597	100.0	694,443	100.0

SECTION 4 - CONCEPTS AND DEFINITION

The concepts and definitions are based on the recommendations of the World Tourism Organisation.

Unit of inquiry

The unit of inquiry is the tourist. The latter is defined as a non-resident staying overnight in the country but less than a year, and is not involved in any gainful occupation in the country during his/her stay. A tourist may be travelling alone or in a group.

Party

The travelling unit is the "party", which usually consists of one or more members for whom individual expenditures are not available separately. Thus, for certain sections of the questionnaire, the information obtained may refer to more than one tourist.

The size of the "party" is the total number of persons present in the "party". This has been taken into consideration when calculating average expenditure per tourist.

Country of residence

Tourist arrivals are compiled on the basis of the **permanent address** of the tourist, which may not be the same as his nationality.

Package or inclusive tour

A package tour is defined as one in which airfare, accommodation and other items such as meals, sightseeing, car hire are included in the tour price paid before departure from the home country of the tourist. The package may include other countries besides Mauritius.

Expenditure

Expenditure figures relate to expenses incurred by the tourists during their stay in the country and include items like accommodation, meals and beverages, local transportation, sightseeing, entertainment, shopping etc. However, expenses on **international fares** paid to carriers are excluded.

The method of calculating tourism expenditure by means of Airport Exit Surveys is widely used internationally, but problems arise for tourists travelling on package tour. The cost of package has to be broken down in order to obtain the proportions which accrue to hotels, tour operators etc. in Mauritius. Based on information gathered, it is assumed that 37% of the cost of the package goes to the local hoteliers. In cases where the package includes other destinations besides Mauritius, adjustments are done to determine the expenditure incurred in the country.

ANNEX 1

	Alli		
CONFIDENTIAL		Serial No.	
	Republic of Maur	TIUS	
Interviewer:	JRVEY OF INBOUND TO		by :
			vy
Day & date of interview :		Input by	y :
MODULE A			
1 When did you arrive in Mauritius?			
2 (i) By which flight did you arrive?		(ii) By which flight are you Par quel vol partez-vou	· -
3 Age - Group / Groupe d'âge		()	1 2 3
15 - < 20 1 20 - < 40 - < 50 4 50 - < 60 5	30 2 60 & over 6	30 - < 40 3	
			F. b. Nietieneliten
4 Gender: M 1 F 2	·	e:	5 b Nationality:
Genre	Pays de résidence		T T T
6 Occupation / Profession:			
7 Are you travelling alone? / Voyagez-vous seu		2	
.,) Size	na common ovnondituro	
(a) If in a group, state number of persons (in Si en groupe, combien de personnes (y c			(party size)
(b) Of which 12 years of age or less			(party size)
Dont celles âgées de 12 ans ou moins			<u> </u>
How many times have you visited Mauritius in Combien de fois avez-vous visité l'île Maurice			
9 What was the main purpose of your visit to Ma	auritius?		
Quelle était la raison principale de votre séjou			
Holidays 1 H	oneymoon 2	Business 3 Affaires	Medical 4 <i>Medical</i>
Studies 5 T	ransit 6	Cultural event 7	Religion/pilgrimage 8
	<i>in transit</i> ports 10	Fete Shopping 11	Religion/pelerinage Group & incentives 12
	ctivités sportives	Achats	Groupe & motivation
Secondary residence/			(Specify)/Autre (Spécifier)
Residence secondaire 13	Wedding (get married).	14	15
FOR PURPOSE OF VISIT 1 & 2 ONLY (ELS How did you first come to know about Mauritiu Comment avez-vous connu l'île Maurice pour	ıs?		
Publicity in newspapers / magazines / films	1	Friends / words of mouth	2
La publicité dans les journaux / magazines / fi		Amis / de bouche à oreille	
Incentive trips organised by your employer Tours organisés par votre employeur	3	Travel Agencies / Tour op Agences de voyages / To	
Internet	5	Other, specify	6
11 What motivated you most to choose Mauritius Qu'est-ce qui vous a poussé à choisir l'île Mai	•	of importance, MAXIMUM 3	3)
A. Tropical image / Image Tropicale		H. Accessibility	Accès facile
B. History & Culture / Histoire & Culture		I. Our people / L.	- · · · · · · · · · · · · · · · · · · ·
C. Price of the destination / Prix de la destin		J. Beaches / Pla	
D. High standard of hotel / Haut niveau des E. Suitable accommodation in non-hotel / L approprié ailleurs		K. Shopping / AL. Spa	chats
approprié ailleurs F. Safe destination / destination sûre		M. Ecotourism	
G. Sports (Specify / Spécifier)			(Specify / Spécifier)
12(a) When did you / Quand avez-vous :-	(i) Decide on the trip? /	Décidé de faire ce voyage?	Weeks ago
	(ii) Make the booking? /	Fait les réservations?	Weeks ago
	9		- <u> </u>

										Flight	O Accomodation
12(b)	How was the booking made	:?/	(i) Tour op	erator	, travel	agent / Tour op	erateur,	Agent de voya	ge	0	Ò
	Comment a été faite la rése	rvation?	(ii) Direct b	ookin	g throu	gth Internet/ Ré	servatio	n directe à trav	ers L'internet	0	0
			(iii) Other		-					0	0
13	In which activities have you Veuillez mentionner les acti						ssible)				
	Business Affaires		sight seeing Excursion	2		Beaches Plages	3	Visiting Nation Visite aux pa	nal parks rcs nationaux	4	
	Visiting museum Visite au musee		Casino . Casino	6		Cultural event <i>Fete</i>	7	Shopping Achats		8	
	VFR En visite chez des parents/amis		lautical sports Sports nautique			Other sports Autres sports	11	Other (Specific Autre (Spécific Properties)	y) ier)	12	
14(a)	Where did you stay in Maur	itius? / Où av	ez-vous logé a	à l'île l	Maurice	?					
	Llotal / Llôtal	4	nights	_	۱۸/ith f	rianda ralativos	/ Cho-	daa amia nara	nto 1	nig	hts
	Hotel / Hôtel Guest House /	1			vvitn ii	riends, relatives	Cnez	des amis, pare	nts 4		
	Pension de famille	2			In owr	villas/houses/b	ungalov	vs/IRS	5		
	Tourist residence/ Residence touristique	3				/ Autre (Specify		,	6		
14(b)	Please state the name and	place where y	you stayed / V	'euillez	z menti	onner le nom et	le lieu a	le votre héberg	ement :		
	Name / Nom					Loca	ation / <i>Li</i>	eu			
15	Are you on a package tour?	' / Faites-vous	s partie d'un vo	oyage	à forfa	it?	Yes	1 No 2	IF NO SKIP	TO Q.	18
	(i.e Airfare + Accommodation	on + other ser	vices / c.à.d. E	Billet d	'avion -	+ Hébergement	+ autres	s prestations)			
	MODULE B	PACKAGE	TOUR								
16(2)	Price of package per adult :		Curroney		٨	mount					
10(a)	Quel est le prix du voyage a				А	mount				1 1	
16(b	Does the price include the f	•		d -t-il :				•	0:11		
	Airfare Le billet d'avion	1 Transfe	er ert à l'hotel		2	Accommoda Hébergemer		3	Sightseeing tours Des excursions	S '	4
	Car Hire Location de voiture	5 Breakfa Petit dé	ast only ejeuner seulen	 nent	6	Breakfast & Petit déjeune		7 er	All Meals Tous les repas		8
	All inclusive Tous inclus	9 Other, s Autre, s						10			
(c)	Duration of package tour / 0	Quelle est la c	durée du voyag	ge à fo	orfait?			nights / nuits	5		
17	What are the countries that Quels sont les pays qui son	are covered i	n the package	tour?	(Pleas			visite)			
	(a)		(b)				(c)			
18	What was the amount you and Quel est le montant des dépen excluant le coût du voyage	ses que vous e	•			• • • • •	•	•			
	Currency	Amount						No. of person	s covered:		
	SKIP TO Q. 21	NON PACK	AGE TOUR								
19	Price of airfare per adult / G			on pa	r adulte	? Curr	ency	Amou	ınt		

(b) Of that amount, how much was spent on accommodation? De ce montant, combien evez-vous payé pour l'hébergement? Currency	20(a)		the total amoun montant des dépe										otre séjour à l'	île Ma	urice	?			
No. of persons covered:		Currency		Amoun	t							No. of pers	sons covered	:t					
No. of persons covered:																	_		
No. of persons covered:	(b)	Of that am	ount, how much	n was spen	t on ac	ccommoda	ation? /	De c	e mon	tant, c	ombien	avez-vous pa	nyé pour l'hé	berge	men	ıt?			
20b(ii) Sleeping and meal arrangement: Bed only Bed & Breakfast Half-board Full-board All inclusive Free		Currency		Amo	unt														
Bed & Breakfast Half-board Full-board All inclusive Free				No.	of pe	rsons cove	ered:												
Half-board Full-board All inclusive Free 21 Please state the total amount you and your party spent on: Veuillez mentionner le montant que vous et le groupe faisant dépenses communes avez dépensé sur : Currency Amount (a) Food & Beverages Repas et boissons (b) Public transport Transport en commun (c) Car hire Location de voiture (d) Sightseeing Excursions (e) Entertainment & Recreation Loisirs (f) Duty free shopping Achats hors taxe (g) Shopping (others) Autre achats (h) others Autres Total MODULE C 22 How did you find the price charged for : / Comment avez-vous trouvé le prix: Expensive Reasonable Low Don't	20b(ii) Sleeping a	nd meal arrang	ement:		,													
Full-board All inclusive Free								st											
Please state the total amount you and your party spent on: Veuillez mentionner le montant que vous et le groupe faisant dépenses communes avez dépensé sur : Currency Amount (a) Food & Beverages Repas et boissons (b) Public transport Transport en commun (c) Car hire Location de voiture (d) Sightseeing Excursions (e) Entertainment & Recreation Loisirs (f) Duty free shopping Achats hors taxe (g) Shopping (others) Autre achats (h) others Total MODULE C 22 How did you find the price charged for: / Comment avez-vous trouvé le prix: Expensive Reasonable Low Don't Raisonable Bas Ne sais Reasonable Bas Reasonable Reasonable Bas Reasonable Reasonable Bas Reasonable Reasonable Bas Reasonable Reasonable Bas																			
Please state the total amount you and your party spent on : Veuillez mentionner le montant que vous et le groupe faisant dépenses communes avez dépensé sur :							sive												
Veuillez mentionner le montant que vous et le groupe faisant dépenses communes avez dépensé sur :						1100													
(a) Food & Beverages Repas et boissons (b) Public transport Transport en commun (c) Car hire Location de voiture (d) Sightseeing Excursions (e) Entertainment & Recreation Loisirs (f) Duty free shopping Achats hors taxe (g) Shopping (others) Autre achats (h) others Autres Total MODULE C 22 How did you find the price charged for: / Comment avez-vous trouvé le prix: Expensive Reasonable Low Don't	21						e faisar			comm	nunes av	vez dépensé s	sur:						
Repas et boissons		.						Curre	ncy		Amo	ount		П	$\overline{}$				
Coar hire						•••							-						
(c) Car hire						•••													
Location de voiture (d) Sightseeing		•													\neg				_
Excursions		` '				•••													_
Loisirs Comment avez-vous trouvé le prix : Expensive Reasonable Bas Ne sais Ne sais			-																
Achats hors taxe (g) Shopping (others)			inment & Recre	ation															
Autre achats																			
Nobule C How did you find the price charged for : / Comment avez-vous trouvé le prix : Expensive Reasonable Low Don't																			_
Total																			
MODULE C 22 How did you find the price charged for: / Comment avez-vous trouvé le prix: Expensive Cher Reasonable Reasonable Raisonable R															\neg				_
How did you find the price charged for : / Comment avez-vous trouvé le prix : Expensive Reasonable Low Don't			= C										•						_
Airfare / billet d'avion 1 2 3 9 Accommodation / L'hébergement 1 2 3 9 Food / Repas 1 2 3 9 Water, soft drink / Eau, boissons gazeuses Alcoholic drinks / Boissons alcoholisées 1 2 3 9 Taxi / Taxi 1 2 3 9 How would you evaluate the following services: / Comment évaluez-vous les services suivants: Very Poor Poor Satisfactory Good Excellent Don't Know	22			sharand fo		ammant a		ua tra	ما مُن	n rive s									
Airfare / billet d'avion 1 2 3 9 Accommodation / L'hébergement 1 2 3 9 Food / Repas 1 2 3 9 Water, soft drink / Eau, boissons gazeuses 1 2 3 9 Alcoholic drinks / Boissons alcoholisées 1 2 3 9 Taxi / Taxi 1 2 3 9 4 <t< td=""><td>22</td><td>now did yo</td><td>ou iiilu tile price</td><td>chargeu ic</td><td>JI . / C</td><td>omment a</td><td>vez-vo</td><td>นร แบ</td><td>uve ie</td><td>prix .</td><td>E</td><td>•</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	22	now did yo	ou iiilu tile price	chargeu ic	JI . / C	omment a	vez-vo	นร แบ	uve ie	prix .	E	•							
Accommodation / L'hébergement 1 2 3 9 Food / Repas 1 2 3 9 Water, soft drink / Eau, boissons gazeuses 1 2 3 9 Alcoholic drinks / Boissons alcoholisées 1 2 3 9 Taxi / Taxi 1 2 3 9 4		Airfare / h	illet d'avion													Ne		S	
Food / Repas				raement	• •••				•••										
Water, soft drink / Eau, boissons gazeuses				-								1							
Alcoholic drinks / Boissons alcoholisées			•									1	2	3			9		
Taxi / Taxi How would you evaluate the following services: / Comment évaluez-vous les services suivants: Very Poor Poor Satisfactory Good Excellent Chrow												1	2	3			9		
Very Poor Poor Satisfactory Good Excellent Know		Taxi / Tax	i									1	2	3			9		
Very Poor Poor Satisfactory Good Excellent Know	22	Llow would	Lyan avaluata ti	ha fallawin		iooo: / Com		مرامان				out vonto:							
KNOW	23	How would	i you evaluate ti	ne rollowing	g servi	ces: / Con	nment	evalue					v Good	Fx	celle	nt			
		On board	vour flight / A h	ard da l'avi					VOI				•	LX			K		1
			-		UII					-			-						
Airport services / L'aéroport 1 2 3 4 5 9																			
Accommodation / L'hébergement 1 2 3 4 5 9 Sightseeing & Excursions / Les excursions 1 2 3 4 5 9					ırcion	c													
		-	•										•						
													•					-	

24	How would you evaluate the level of secur	ity? / Comment év	aluez	-vous le nive	au de séd	curité?			
	In hotel / A L'hotel			1	2	3	4	5	9
	In non-hotel accommodation / En dehors	des hotels		1	2	3	4	5	9
	By taxi / En taxi			1	2	3	4	5	9
	On the beaches / Sur nos plages			1	2	3	4	5	9
	In Public Places / Sur les lieux publiques	·		1	2	3	4	5	9
	On Tourist sites / Sur les sites touristique	es		1	2	3	4	5	9
	In Mauritius / A l'île Maurice			1	2	3	4	5	
25	How would you evaluate the state of the e	nvironment? / Com	ment	évaluez-vou	s l'état de	e l'environnen	nent?		
	·								Don't
				Very Poor	Poor	Satisfactory	Good	Excellent	Know
	On the beaches / Sur nos plages			1	2	3	4	5	9
	In lagoons / Dans les lagons		•••	1	2	3	4	5	9
	In Public places / Sur les lieux publiques			1	2	3	4	5	9
	On Tourist sites / Sur les sites touristique		•••	1	2	3	4	5	9
	In Accommodation / Lieu hébergement		•••	1	2	3	4	5	9
			•••	1	2	3	4	5	J
				-	_		-	_	
26 (a	a) (i) Have you visited any other tropical islar						1	No 2	
	Avez-vous déjà visité d'autres îles trop	cales durant les 3	aernie	eres annees	?	IF N	IO SKIP 1	TO Q. 27	
	(ii) If Yes, please state the last one you						1	2 3	
	Si oui, veuillez mentionner la dernière	que vous avez visit	ée et	quand					
	iii) When did you visit the island mentioned	d in 26 a (ii)							
	Quand avez vous visité l'Ile mentionée à l	a question 26 a (ii)							
	(b) Compared to this destination, how wou	ıld vou rate Mauriti	us wit	h regard to:					
	En comparaison à cette destination, co				rapport :				
				Lower	Same	e Highe	er		
				Plus bas	Même	_			
	Level of satisfaction / Niveau de satisfaction	on		1	2	3			
	Price level / Niveau du prix			1	2	3			
	Hospitality / Hospitalité			1	2	3			
	Quality of environment / Qualité de l'environment	onnement		1	2	3			
	Quality of products / Qualité des produits			1	2	3			
	Variety of products / Varieté des produits			1	2	3			
	Level of security / Niveau de securité			1	2	3			
	Value for money / Rapport Qualité: Prix			1	2	3			
27	Has Mauritius lived up to your expectation	ns? / Est-ce aue L'i	le Ma	urice a été à	la hautei	ur de vos atte	ntes?		
	Below expectation	As expected		Beyond expe					
	En dessous des attentes	Comme attendu		Au delà des					
	1	2		3	u				
20	•			-		No. 0			
28	(a) Are you likely to visit Mauritius within the Comptez-vous y revenir avant deux an			Yes	1	No 2			
	(b) Would you recommend Mauritius as a		to yo	ur friends an	d relative	s?	Yes 1	No :	2
	Recommandez-vous L'ile Maurice comi	ne une destination	touris	stique à vos a	amis et pi	roches?			
	MODULE D								
29	What are the places of interest which you	vicited during your	ctavi	in Mauritius a	nd which	one was mo	et appoali	na to vou 2	
29	Quels sont les sites touristiques que vous avez								
	1			5.					
	I								
	2			6.					
	3			7.					
	4								
00	4	- i	4:						
30	Have you any specific recommendations t Avez-vous des recommandations spécifiq				destinatio	m2			
	(a)								
	(a)								
	(b)								
	(b)								